
TRYGHEDSNETVÆRK
Kriminalpræventivt og trygheds­
skabende samarbejde mellem
politi og fagpersoner i udsatte
boligområder

Et idékatalog

Tryghedsnetværk
-
Kriminalpræventivt og tryghedsskabende
samarbejde mellem politi og fagpersoner i
udsatte boligområder

-

Et idékatalog

TRYGHEDSNETVÆRK
Kriminalpræventivt og tryghedsskabende samarbejde
mellem politi og fagpersoner i udsatte boligområder

Et idékatalog

Copyright © 2013
Den Trygge Kommune

og Gemeinschaft

FORFATTERE
Kasper Krog Pedersen, antropolog, projektmedarbejder

David Brehm Sausdal, antropolog, projektleder

GRAFISK DESIGN
Marie Brodersen, Gemeinschaft

INDHOLD
Idékataloget er udarbejdet af Den Trygge Kommunes

udviklingspartner Gemeinschaft for Københavns Vestegns Politi,
Kriminalpræventiv Sektion, i forbindelse med pilotprojektet Trygge

opmærksomhedsfællesskaber.

Pilotprojektet og idékataloget er blevet til i samarbejde med Rigspolitiets
Nationale Forebyggelsescenter og Det Kriminalpræventive Råd.

Pilotprojektet Trygge opmærksomhedsfællesskaber er støttet af
Justitsministeriet.

Idékataloget og pilotprojektets øvrige publikationer kan hentes på
www.gemeinschaft.dk og www.dentryggekommune.dk

Idékataloget kan frit anvendes og citeres med kildeangivelse.

Indledning					

Baggrund					

Nytten af et tryghedsnetværk

Kriminalpræventivt og

tryghedsskabende samarbejde 		

Fase I: Opstart				

Fase II: Udvikling				

Fase III: Samarbejde				

Actioncard

Litteratur					

Indhold
07

09

10

13

14

18

22

24

25

6 7

Dette idékatalog er udarbejdet for at give politi, kom-
muner, boligselskaber og boligforeninger m.fl. en opskrift
på, hvordan et kriminalpræventivt og tryghedsskabende
samarbejde mellem politi og private og offentlige fagper-
soner kan etableres.

Formålet med et samarbejde af denne art er at skabe et
opmærksomt netværk af fagpersoner i udsatte boligom-
råder med henblik på at forebygge kriminalitet og fremme
et trygt dagligliv. Politiet har ikke altid tilstrækkelige res-
sourcer til at være fuldt opmærksom på, hvad der rør sig i
et givent boligområde. Ved at inddrage nogle af de mange
fagpersoner, der har deres jævnlige gang i boligområdet og
en god kontakt med områdets beboere, kan der skabes en
større fælles opmærksomhed på områdets ve og vel, end
politiet alene kan have.

Medarbejderne i hjemmeplejen taler f.eks. med områdets
ældre, og medarbejderne i skole-, børne- og ungeinstitu-
tioner arbejder med børn og unge og mødes med deres
forældre. SSP-konsulenter og gadeplansmedarbejdere
mødes med de unge, og socialpsykiatrien arbejder med
psykisk syge. Posten kommer i alle opgange med dagens
breve. Ejendomskontorets medarbejdere holder orden
i opgange og på udearealerne. Pizzeriaet serverer mad
for sultne beboere, og det lokale supermarked supplerer
beboerne med dagligvarer. De boligsociale medarbejdere
samarbejder med beboerne, og Natteravnene hjælper
med at holde et vågent øje, når mørket er faldet på. Og så
videre.

Tilsammen udgør de forskellige private og offentlige
aktører på den måde et lokalt og bredt favnende net-
værk, der i høj grad har fingeren på den daglige puls i
boligområdet. Imidlertid har lokale fagpersoner og deres

Nytten af et
tryghedsnetværk

Indledning
opmærksomhed og viden hidtil stort set været ubrugt
i det kriminalpræventive og tryghedsskabende arbejde
rundtomkring i landet. Idékatalogets formål er at pege på,
hvordan disse fagpersoner med fordel – og uden at det
besværliggør deres arbejde – kan inddrages i et samarbejde
med politiet.

Når det er sagt, er det meget vigtigt at understrege, at der
på ingen måde er tale om, at fagpersoner nu skal agere
politi eller politiets forlængede arm. Der er heller ikke tale
om en alternativ form for lokalt vagtværn. Ligesom der
heller ikke er tale om, at fagpersoner skal udøve nogen
form for social kontrol eller dyneløfteri.

Hensigten er at finde en ny og brugbar vej for viljen
til at tage et medansvar for et udsat boligområde. Til i
fællesskab at bidrage til omsorgen for et område med
problemer for at skabe plads til et trygt liv med al den
mangfoldighed og forskellighed, der i dag hører livet i et
boligområde i Danmark til.

Et pilotprojekt har været gennemført i Høje-Taastrup
Kommune, og det er erfaringerne herfra, som idékatalo-
get bygger videre på. Vi har forsøgt at gøre idékataloget
meget konkret, så man kan komme nemt og hurtigt i
gang, og vi håber, at idékataloget vil give flere mod på et
samarbejde om forebyggelse af kriminalitet og skabelse af
tryghed i andre af landets særligt udsatte boligområder. Vi
kalder dette samarbejde tryghedsnetværk. Der er masser af
livskraft og ressourcer i disse boligområder, som fortjener
en mindre udsathed.

God fornøjelse med samarbejdet!

8 9

Dette idékatalog bygger videre på danske og internatio-
nale erfaringer med udvikling af kriminalitetsforbyggende
og tryghedsskabende samarbejde mellem politi og lokale
aktører.

Samarbejdstiltag i Danmark
I en dansk sammenhæng kan f.eks. nævnes Nordsjællands
Politis arbejde med borgerinddragelse og dets samarbej-
de med en række nordsjællandske kommuner1. Nævnes
kan også Rigspolitiets Odense-baserede undersøgelse
af muligheder for på strategisk vis at styrke det krimi-
nalpræventive samarbejde på tværs af myndigheder2 og
PSP-samarbejdet, hvor politiet, Det Kriminalpræventive
Råd, Kriminalforsorgen, Kommunernes Landsforening
og Danske Regioner med udgangspunkt i Frederiksberg
Kommune har udviklet et samarbejde mellem politi,
sociale myndigheder og psykiatrien3.

At lokale myndigheder og lokale aktører i højere grad
inddrages i det kriminalpræventive og tryghedsskabende
arbejde sker i erkendelse af, at boligområder og lokalsam-
fund har både vilje og ressourcer, der ikke i tilstrækkelig
grad er blevet lyttet til og anvendt.

Forebyggelse af kriminalitet og skabelse af tryghed, der
inddrager borgere og lokalsamfund, har generelt vist sig
effektivt, da det ikke bare kan afhjælpe givne problemer,
men også på positiv vis kan forstærke fællesskab og bor-
gernes følelse af ejerskab til og forpligtelse over for deres
nærområde4.

Trygge opmærksomhedsfælleskaber, et pilotprojekt
Med udgangspunkt i sådanne erfaringer blev pilotpro-
jektet Trygge opmærksomhedsfællesskaber sat i gang i marts

2013. Pilotprojektet blev ledet af Københavns Vestegns
Politi i samarbejde med Rigspolitiets Nationale Forebyg-
gelsescenter og Det Kriminalpræventive Råd. Projektet
blev udviklet og gennemført af Den Trygge Kommunes
udviklingspartner Gemeinschaft. Pilotprojektet blev
støttet af Justitsministeriet.

Formålet med Trygge opmærksomhedsfællesskaber har været
at udvikle en model for, hvordan man bedst muligt kan
skabe et samarbejde mellem politi og lokale fagperson-
er med henblik på at modvirke kriminalitet og at sikre
tryghed i særligt udsatte boligområder.

Københavns Vestegns Politi udvalgte det særligt ud-
satte boligområde (SUB-område) Gadehavegård i
Høje-Taastrup Kommune som lokalitet for pilotprojektet.
Gadehavegård blev valgt på grund af en kraftig stigning i
den registrerede kriminalitet i området.

Idékataloget indeholder en række konkrete anbefalinger
udformet på baggrund af de erfaringer, som pilotprojektet
gjorde sig i Gadehavegård.

Samarbejdsplan: Politi – Kommune (2012).
Tværsektorielt kriminalitetsforebyggende samarbejde i særligt udsatte boligområder (2013).
Se eksempelvis: PSP – et tværsektorielt samarbejde mellem politi, sociale myndigheder og
psykiatri – inspiration til organisering (2009) og SFI’s PSP-samarbejdet: En kortlægning af
PSP-Frederiksberg, Odense, Amager og Esbjerg (2011). Af andre lignende tiltag kan også
nævnes Greve Kommunes og Syd- og Sønderjyllands Politis forsøg med at omdele ’action-
cards’ til lokale faggrupper.
Se eksempelvis CFBU’s Beredskabet i Gellerup – en effektiv strategi mod kriminalitet i et
udsat boligområde (2011) og Building Communities Resilient to Crime, Disasters and Violent
Extremism (Lemyre et al. 2008).

Baggrund

1.
2.
3.

4.

10 11

Fagpersoner og politi kan med fordel samarbejde om at fore-
bygge kriminalitet og skabe tryghed i udsatte boligområder.

Det vil gavne beboerne, og det vil gavne alle dem, som har
deres daglige arbejde i boligområdet.

Med et tryghedsnetværk kan vi bedre forstå, hvad der foregår,
hvorfor det foregår, og hvad vi eventuelt skal gøre i forhold
til det, der foregår. Med et tryghedsnetværk kan vi udveksle
informationer og diskutere, hvordan vi sammen kan løse
problemerne.

Ved at gøre brug af vores forskellige indfaldsvinkler til bolig
området og vores forskellige kompetencer kan vi tilsammen
meget mere, end vi kan hver for sig.

Tryghedsnetværk kan organiseres af flere parter, fx politiet,
kommunen eller boligforeningen.

Nytten af et
tryghedsnetværk

Boligområdet

12 13

Kriminalpræventivt og
tryghedsskabende
samarbejde 			

Etableringen af et kriminalpræventivt og tryghedsskabende samarbejde, et tryghedsnetværk, mellem politi og fagpersoner i et
boligområde kan givetvis ske på flere måder. Den model, der fremlægges i det følgende, er således kun én ud af flere mulighed-
er.

Nærværende samarbejdsmodel, der bygger på erfaringer fra pilotprojektet i Høje-Taastrup, er her idealiseret med henblik på,
at den kan bruges andre steder i landet. Afgørende er det, at der tages vide hensyn til de lokale forhold og omstændigheder, der
gør sig gældende, hvis samarbejdet skal have effekt.

Samarbejdsmodellen er opdelt i tre overordnede faser, hvor hver fase indeholder en række trin i form af beslutninger og aktivi-
teter.

De tre overordnede faser

Opstartsfase

Udviklingsfase

Samarbejdsfase

Igangsættelse af samarbejde

Kortlægning af kriminalitet og utryghed

Sammensætning af tryghedsnetværk

Drøftelse af samarbejdsmuligheder

Fastlæggelse af samarbejdets indhold

Indgåelse af samarbejdsaftale

Udarbejdelse af kontaktmaterialer

Samarbejdet i praksis

Evaluering

14 15

Fase 1: opstart
Opstartsfasen har til formål at lægge et solidt fundament
af viden og relationer for det senere samarbejde.

Igangsættelse af samarbejde

Sammensætning af tryghedsnetværk

Undersøgelse af interesse for et samarbejde

Nedsættelse af styregruppe

Kommunikation om samarbejdet

Fremskaffelse af kriminalitetsstatistik

Gennemførelse af kvantitativ tryghedsundersøgelse

Gennemførelse af kvalitativ tryghedsundersøgelse

Udarbejdelse af kriminalitets- og tryghedsrapport

Udvælgelse af fagpersoner

Kortlægning af kriminalitet og utryghed

Undersøgelse af interesse for samarbejde
Har kriminaliteten og utrygheden i boligområdet en karakter, der kræver handling, tager initiativtageren,
måske typisk politiet, kontakt til de umiddelbare interessenter, kommunen og boligforeningen med
henblik på at undersøge mulighederne for at indgå et samarbejde om et tryghedsnetværk. Det skal dog
understreges, at initiativet lige så godt kan tages af boligforeningen, kommunen eller andre.

Nedsættelse af styregruppe
Med ønsket om at etablere et tryghedsnetværk nedsættes en styregruppe, som har det overordnede ansvar
for samarbejdet.

I tryghedsnetværkets styregruppe kan repræsentanter fra følgende organisationer med fordel indgå:

	 Lokalpolitiet, der har overblik over kriminaliteten og ansvar for indsatsen i 	
	 området.
	 Kommunens boligsociale indsats, der har overblik over og ansvar for de bolig
	 sociale. 	
	 tiltag i boligområdet, herunder helhedsplanen og SSP- og gadeplanssamarbejdet.
	 Boligforeningens ejendomskontor, der har ansvar for boligforeningens daglige
	 drift, daglig kontakt med beboere og overblik over, hvad der sker i området.
	 Boligforeningens bestyrelse, der repræsenterer beboerdemokratiet og har over-
	 blik over beboervelfærden og de problemer, der præger området.

Initiativtageren til samarbejdet inviterer de relevante parter til et indledende møde, hvor ideerne om at
udvikle et tryghedsnetværk drøftes og besluttes, hvorefter styregruppen kan nedsættes, og en mødeplan
aftales.

Kommunikation om samarbejdet
Beboerne i boligområdet bør informeres om, at samarbejdet tager sin begyndelse, og de bør gives
mulighed for at diskutere tiltaget. Det er vigtigt, at beboerne gives denne mulighed så tidligt i forløbet
som muligt, så eventuelle misforståelser kan undgås.

Styregruppen kan med fordel kommunikere med beboerne gennem de etablerede informationskanaler i
boligområdet såsom opslag på boligforeningens hjemmeside, opslag i opgangene og beboerhuset, indlæg
i lokalavisen samt via orienteringsmøder, der f.eks. kan afholdes i forbindelse med allerede planlagte
aktiviteter.

Man bør i kommunikationen være opmærksom på, at det muligvis ikke er alle i boligområdet, der taler
og forstår dansk.

Det bør i kommunikationen med beboerne understreges, at tryghedsnetværket ikke har til formål at agere
vagværn eller udøve social kontrol. Fagpersonerne skal først og fremmest passe deres daglige arbejde. De
vil blot skulle være lidt mere opmærksomme på, om de kan bidrage til at forebygge kriminalitet og skabe
tryghed i boligområdet.

Igangsættelse af samarbejde
Forudsætningen for et samarbejde er, at der i kommunen, boligforeningen eller hos politiet er konstateret et behov for en kriminal-
præventiv og tryghedsskabende indsats i et boligområde. Typisk vil det være begrundet i en stigning i den registrerede kriminalitet i
området eller i klare tilkendegivelser af utryghed blandt beboere.

Samarbejdets igangsættelse indeholder følgende trin:

Det bør i kommunikationen med beboerne
understreges, at tryghedsnetværket ikke

har til formål at agere vagtværn eller
udøve social kontrol. Fagpersonerne skal

først og fremmest passe deres daglige
arbejde. De vil blot skulle være lidt mere
opmærksomme på, om de kan bidrage til at
forebygge kriminalitet og skabe tryghed i

boligområdet.

“

”

16 17

Kortlægning af kriminalitet og utryghed

Fremskaffelse af kriminalitetsstatistik
Politiet indhenter data om kriminaliteten i boligområdet, så man får klarhed over omfanget og karakteren
af kriminaliteten. Man bør her være opmærksom på, at tallene kan afspejle, at politiet i perioder prioriterer
særlige indsatsområder.

Gennemførelse af kvantitativ tryghedsundersøgelse
En kvantitativ undersøgelse har til formål at tilvejebringe et overblik over, hvad beboerne oplever som
utryghedsskabende. Undersøgelsesformen lægger op til et stramt fokus, da den skal kunne opgøres kvantita-
tivt, og fokus vil typisk være på utryghed og ikke tryghed.

Der udarbejdes et spørgeskema, hvor der spørges til beboernes utryghed i relation til en række udvalgte
forhold. Disse forhold udvælges på baggrund af tallene for kriminaliteten i området og på baggrund af er
faringer fra lignende undersøgelser. Spørgeskemaet bør udformes således, at man kan angive, om det nævnte
forhold opleves som mere eller mindre (u)trygt.

Gennemførelse af kvalitativ tryghedsundersøgelse
En kvalitativ undersøgelse kan både stå alene, og den kan supplere den kvantitative. Gennem individuelle
interviews eller gruppeinterviews får beboere her mere tid til med egne ord at fortælle om deres liv og hver-
dag, og hvorfor noget opleves som (u)trygt. Det, der opleves som trygt eller utrygt, bliver forklaret og sat
ind i en sammenhæng. Fokus kan således ligge på både det, der skaber tryghed, og det, der skaber utryghed.
Der er også mulighed for at tale om beboernes egne forslag til løsninger på problemer i området.

Formålet med den kvalitative undersøgelse er, at den skal være valid. Det betyder, at undersøgelsesmetoden
blotlægger eksemplariske erfaringer og fortællinger for (u)trygheden i området, erfaringer og fortællinger, der
er typiske for flertallet eller bestemte grupper af beboere.

Udarbejdelse af kriminalitets- og tryghedsrapport
Med de kvantitative og kvalitative undersøgelser har man data, der via en analyse kan give et billede af, hvad
der konkret skaber (u)tryghed og hvorfor. Man har også fået beboeres egne forslag til, hvad der kan gøres
ved problemerne.

Analysen sammenfattes i en rapport, der udgør vidensgrundlaget for udviklingen af samarbejdet mellem
politi og fagpersoner – det er de i rapporten anførte problemer, man skal samarbejde om at løse.

Udgangspunktet for et effektivt kriminalpræventivt og trygheds
skabende samarbejde er, at man har et ordentligt vidensgrund-
lag. Hvilket vil sige et nærmere kendskab til kriminaliteten og
utrygheden i boligområdet. Dette bør derfor undersøges.

Selv om kriminaliteten og utrygheden i udsatte boligområder til
en vis grad ligner hinanden, er der vigtige forskelle mellem boli-
gområder5. En erfaring, der går igen i nogle undersøgelser, er, at
der ikke altid er et direkte forhold mellem graden af kriminalitet
og oplevelsen af utryghed. Nogle steder er der forholdsvis meget
kriminalitet, men beboerne oplever kun lidt utryghed. Andre
steder er det omvendt.6

Undersøgelsen af kriminalitet og utryghed i boligområdet kan forløbe således:

Forhold, der generelt kan virke utryghedsskabende, er f.eks. unge
i grupper, der udviser hensynsløs adfærd, psykisk syge, fulde
mennesker, affald og mislighold samt dårlige oversigtsforhold og
dårlig belysning.

Mens det er relativt enkelt at opgøre den registrerede kriminalitet
i et område, er det at undersøge utrygheden mere krævende. En
sådan undersøgelse kan udføres ved at kombinere en kvantitativ
spørgeskemaundersøgelse med en kvalitativ undersøgelse. Både
den kvantitative og kvalitative undersøgelse bør foretages af
fagfolk. Se f.eks. CFBU’s Tryghed i udsatte boligområder – Årsager til utryghed, indsatser for

tryghed og tryghedsmåling i udsatte boligområder (2012).
Se f.eks. Københavns Kommunes Tryghedsindekser.

5.

6.

Det er vigtigt, at alle spørgsmål i en
kvantitativ undersøgelse kan opgøres
i tal og procenter.

Eksempler på spørgsmål:

 Er du tryg ved at bo i dit
 boligområde?

 Er du utryg ved at bo i dit
 boligområde?

 Gør et eller flere forhold i dit
 boligområde dig utryg?

I en kvalitativ undersøgelse er spørg-
smålene ikke ledende, og indlednings-
vis dominerer hverken ”tryghed” eller
”utryghed” interviewet. Det er bebo-
erens hverdag og oplevelse af at leve og
færdes i området, der er i centrum.

Åbne, beskrivende spørgsmål
kan f.eks. være:

 Hvordan bruger du boligområdet?
 	 Fortæl om din dag i går, fra 	
	 du stod op, og til du gik i seng.

Eller det kan være generelle spørgsmål
som f.eks.:

 Hvad er en god dag i boligområdet?
	 Beskriv, hvad der gør dig
	 tryg? Hvornår har du det
	 godt i området?

 Hvilke problemer er der i boligom
 rådet?
	 Hvor er problemerne? Hvor
	 for er det et problem, og
	 hvad kan der gøres ved det?

Indledning om baggrund og formål

Resumé af resultaterne

Præsentation af undersøgelserne

Kriminalitet i boligområdet

Utryghed i boligområdet

Kriminaliteten og utrygheden analyseret

Konklusion

1 2 3Eksempler på kvantitative
spørgsmål

Eksempler på kvaliitative
spørgsmål

Eksempel på indhold i en krimi-
nalitets- og tryghedsrapport

Hensynsløs kørsel i området
Støjgener fra naboer
Unge i grupper, der kommer
med tilråb
Henkastet affald
Graffiti
Hærværk
Trusler
Vold
Dårlig belysning

Sammensætning af tryghednetværk

Udvælgelse af fagpersoner
Styregruppen udvælger de fagpersoner, der bør indgå i tryghedsnetværket. Det kan være fristende at
medtage så mange som muligt, men det er ikke nødvendigvis alle, der færdes i boligområdet, der er lige
relevante at inddrage i tryghedsnetværket. Men er man i tvivl om, hvorvidt en faggruppe vil være god at
have med i netværket, skal man hellere inddrage end udelade den.

Relevante for samarbejdet er typisk fagpersoner, der enten arbejder med eller er tæt på de forhold, som
kriminalitets- og tryghedsrapporten peger på som problematiske, eller som har jævnlig kontakt med
beboere, som føler sig utrygge.

Styregruppen tager kontakt til en leder for hver af de udvalgte faggrupper og inviterer dem til at indgå i
netværket. Forbehold over for samarbejdet kan forekomme, men kan også overvindes gennem tydelig-
gørelse af, hvad tryghedsnetværket ikke vedrører.

På baggrund af kriminalitets- og tryghedsrapporten sammensættes det netværk af fagpersoner, som i praksis vil være bærende for samarbejdet.

Ejendomsfunktionærer

Hjemmeplejen

Det kommunale vagtværn

Pædagoger

Lærere

Ungdomsklubmedarbejdere

4 Eksempler på faggrupper/fagpersoner, der kan indgå i tryghedsnetværket
Beboerrådgivere/boligsociale medarbejdere

SSP- og gadeplansmedarbejdere

Madudbringere

Postbude

Renovationsarbejdere

Lokale forretningsdrivende

Natteravne

Kioskejere

Pizzasælgere

Sportstrænere

18 19

Fase 2: udvikling
Udviklingsfasen har til formål at samle tryghedsnetværket, sætte bag-
grunden og formålet med samarbejdet, afklare muligheder og indhold
i samarbejdet og aftale selve samarbejdsmodellen.

Drøftelse af samarbejdsmuligheder

Indgåelse af samarbejdsaftale

Orienteringsmøde om samarbejdets baggrund,

formål og muligheder

Udviklingsmøde om samarbejdet i praksis

Aftalemøde om samarbejdsmodel

Fastlæggelse af samarbejdets indhold

Hvad er det, som alle
faggrupper såvel som indi­
viduelle fagpersoner bør

være opmærksomme på, når de
færdes i området – og hvilke
forhold er ligegyldige eller

bagatelagtige?

“

”

Drøftelse af samarbejdsmuligheden

Orienteringsmøde om samarbejdets baggrund, formål og muligheder
Formålet med det første møde er at redegøre for baggrunden for og formålet med et tryghedsnetværk, ud-
vikle kendskabet til hinanden og hinandens arbejdsområder og drøfte, hvordan hver faggruppe kan bidrage
i samarbejdet.

På dette første møde i netværket redegør styregruppen for, hvorfor det er nødvendigt med en bredere
præventiv og tryghedsskabende indsats, og som belæg herfor fremlægges resultaterne fra kriminalitets- og
tryghedsrapporten.

Herefter gives der plads til en bred drøftelse af livet i boligområdet, således som det ses og forstås af de
forskellige fagpersoner: Hvad ser de som det både trygge og utrygge?

Dernæst tages en første uforpligtende drøftelse af de forskellige samarbejdsmuligheder.

Muligheden for at deltage i et kriminalpræventivt og tryghedss-
kabende samarbejde, et tryghedsnetværk, skal introduceres til
ledere og medarbejdere fra de udvalgte faggrupper.

Det vil her være en god idé at gøre invitationen til faggrupperne
formel, således at den får en formel behandling i de inviterede

organisationer. Det er en god idé at invitere både en repræsentant
for frontmedarbejderne i området og en leder fra hver af de ud-
valgte faggrupper. Det gør, at netværket i sine drøftelser kan være
meget konkret og praktisk, samtidig med at det har et ledelses-
perspektiv og beslutningsdygtighed. De udvalgte repræsentanter
inviteres til et orienteringsmøde om initiativet.

20 21

Fastlæggelse af samarbejdets indhold

Udviklingsmøde om samarbejdet i praksis
Formålet med mødet er at komme nærmere en fælles forståelse af, hvad samarbejdet skal omhandle,
hvorledes hver især kan bidrage, og hvordan samarbejdet skal foregå i praksis. Det vil til dette formål være
en god idé at afsætte tid til, at repræsentanterne for de forskellige faggrupper kan fortælle mere detaljeret
om, hvad deres arbejde i boligområdet konkret består i, hvornår og hvor de er i boligområdet, hvilken
kontakt de har med områdets beboere m.v. Hermed kan der skabes en forståelse af netværkets potentielle
rækkevidde – fysisk, socialt og kulturelt.

Med afsæt i ovennævnte, i politiets generelle kriminalpræventive viden og kendskab til boligområdet og i
tryghedsrapporten kan netværket nu diskutere, hvordan det kan praktisere et forebyggende og trygheds
skabende arbejde. Politiet vil i denne sammenhæng spille en central rolle, idet politiet her kan bidrage
med forslag til og eksempler på, hvilke observationer der er kritiske i både det forebyggende og opklarende
politiarbejde, og hvilke der ikke er det. Med andre ord: Hvad er det, som alle faggrupper såvel som indi
viduelle fagpersoner bør være opmærksomme på, når de færdes i området – og hvilke forhold er ligegyldige
eller bagatelagtige? Igen bør det her understreges, at livet i almene boligområder rummer mange forskellige
livsopfattelser og livsformer, der måske kan påkalde sig opmærksomhed, men som på ingen måde er ved-
kommende i relation til forebyggelse af kriminalitet og skabelse af tryghed.

Herefter vil det være vigtigt at tale om, hvordan fagpersonerne bedst kan videregive de relevante observa-
tioner til politi, myndigheder eller andre fagpersoner. Hvad gør man, hvis man har observeret kriminelle
eller klart utryghedsskabende forhold? Hvem ringer, sms’er eller mailer man til? Og hvilke oplysninger har
de pågældende myndigheder eller andre brug for? Det er i forhold til spørgsmål som disse, at samarbejdet
skal vise sin værdi: at få de relevante oplysninger rettet til de relevante personer.

Man bør også drøfte eventuelle organisatoriske eller tekniske forhindringer for samarbejdet og eventuelle
bekymringer blandt fagpersonerne i forhold til samarbejdet – det kan f.eks. være samarbejdets betydning
for fagpersonernes relation til beboerne. I forlængelse heraf kan man også drøfte, hvordan fagpersonerne i
perioder har mulighed for at være opmærksomme på særlige problemer i området. Hvordan fagpersonerne i
deres samtaler med beboerne har mulighed for at bidrage til at afkræfte myter og rygter om kriminaliteten i
området. Og om fagpersonerne har konkrete forslag til, hvordan utrygheden kan imødegås.

Der kan i forbindelse med mødet gennemføres en tryghedsvandring i boligområdet. Her får fagpersonerne
mulighed for at vise og fortælle om deres vej gennem og kontakt med området og dets beboere. Det kan
give styregruppen og netværket i øvrigt mulighed for bedre at vurdere, hvordan de respektive fagpersoner
kan bidrage til samarbejdet.

Samarbejdet i tryghedsnetværket skal nu konkretiseres, og de ud-
valgte fagpersoner samles til et udviklingsmøde med henblik på
at levere input til styregruppens fastlæggelse af samarbejdsaftalen.

Indgåelse af samarbejdsaftale

Aftalemøde om samarbejdsmodel
Udviklingsforløbet afsluttes med et aftalemøde, hvor tryghedsnetværket beslutter sig for en samarbejds
model. Formålet med netværkets arbejde skal stå klart, samarbejdets indhold og form skal være beskrevet,
og samarbejdet skal være forankret organisatorisk.

For så vidt angår samarbejdets form og forankring, kan man tage udgangspunkt i spørgsmål som: Hvor ofte
skal man mødes og hvor? Hvem har ansvaret for at indkalde? Og der skal tages stilling til, om den organisa-
toriske forankring af samarbejdet bedst varetages af politiet eller en anden af samarbejdspartnerne eller f.eks.
lokalrådet.

Modellen for det konkrete samarbejde afhænger naturligvis af de
kortlagte muligheder for et samarbejde, herunder hvor mange
ressourcer og hvor meget tid tryghedsnetværkets samarbejdspart-
nere kan afsætte. Det er vigtigt at pointere, at samarbejdet bør

være relativt uformelt og baseret på frivillighed. Samtidig bør det
også være klart for alle, at skal samarbejdet have en effekt, skal
aftalerne opfattes som forpligtende.

Dette møde er en helt central del i udviklingen af tryghedsnet-
værkets samarbejdsmodel.

5 6 7Forslag til dagordenspunk-
ter til orienteringsmøde

Forslag til dagsordenspunk-
ter til udviklingsmøde

Forslag til dagsordenspunk-
ter til aftalemøde

Baggrunden for mødet og
formålet med tryghedsnet-
værket

Kriminalitets- og utryghed-
sproblemer i boligområdet

Drøftelse af baggrund og
formål med tryghedsnetværket

Samarbejdsmuligheder

Fagpersonernes beretninger
om deres arbejde

Politiet fortæller om kriminal-
præventiv opmærksomhed

Hvordan kan der samarbejdes
i praksis og om hvad?

Tryghedsvandring

Formålet med samarbejdet
aftales endeligt

Aftaler om samarbejdsformen
indgås

Beslutning om organisatorisk
forankring tages

22 23

Fase 3: Samarbejde
Samarbejdsfasen har til formål at igangsætte det egentlige
samarbejde med et praktisk udgangspunkt, sikre et
kontinuert samarbejdsgrundlag og fortløbende evaluere
resultaterne af samarbejdet.

Udarbejdelse af kontaktmaterialer

Evaluering

Folder

Actioncard

Telefon- og mailliste

Nyhedsmails

Mødeaktivitet

Kommunikation

Løbende vurdering af effekten af samarbejdet

Samarbejdet i praksis

Et action card skal indeholde
telefonnumre/mailadresser
på de centrale fagpersoner i
tryghedsnetværket og for­

klaring på, hvilke numre der
bruges i forhold til hvilke

problemer.

“

”

Udarbejdelse af kontaktmaterialer

Folder
En folder, der ganske kort forklarer bagrunden for og formålet med samarbejdet: Hvad lægger det vægt på,
hvad vedrører det ikke, og hvordan er det organiseret. Folderen rummer desuden en slags tryghedsvejviser,
et såkaldt action card, der kan uddeles til fagpersonerne. Folderen vil også gælde som almindelig informa-
tionshæfte om tryghedsnetværket til beboere og andre interesserede.

Actioncard
Actioncardet angiver, hvilke personer eller kontorer (inklusive telefonnumre og mailadresser) man skal
henvende sig til med hvilken type kriminalitets- og tryghedsproblemer.

Actioncardets konkrete udformning vil være afhængigt af det enkelte boligområde, dets problemer og or-
ganisering. Det er afgørende, at der er enighed om, hvem der opføres på kortet. Se eksempel på actioncard
på næste side.

Telefon- og mailliste
Det er vigtigt for det praktiske samarbejde, at der udarbejdes en fælles telefon- og mailliste med kontakt
informationer på alle deltagere i tryghedsnetværket.

For at komme godt i gang skal der udarbejdes nogle helt enkle og praktiske kontaktmaterialer, der kan benyttes af tryghedsnetværket.
Netværkets parter udarbejder de materialer, som de finder mest brugbare i arbejdet.

Samarbejdet i praksis

Nyhedsmails
Når det skønnes relevant, udsender styregruppen eller organisationen, hvor samarbejdet er forankret,
nyhedsmails. Tryghedsnetværket opdateres herigennem om nye initiativer, særlige udviklinger eller andet.
Hensigten er, at tryghedsnetværket føler sig godt informeret og derved fastholder sin opmærksomhed på
området.

Mødeaktivitet
Der indkaldes til periodevise, f.eks. halvårlige, møder i netværket, hvor samarbejdet diskuteres og eventuelt
tilrettes.

Kommunikation
Beboerne informeres om samarbejdet og dets forskellige tiltag og udviklingen i kriminaliteten og trygheden.
Det kan ske gennem diverse lokale informationskanaler og den lokale presse.

Grundlaget er nu skabt for et kriminalpræventivt og tryghedsskabende samarbejde mellem politi og fagpersoner i et boligområde. Nu
handler det om at få det til at fungere i praksis. Dette kræver, at tryghedsnetværkets deltagere løbende holdes orienteret og får mulighed
for jævnligt at udveksle erfaringer. Men også beboerne i boligområdet bør informeres om samarbejdet.

1.
2.
3.

Evaluering

Løbende vurdering af effekten af samarbejdet
Efter samarbejdets første år, foretages en egentlig evaluering af dets effekt via en undersøgelse af udviklingen
i kriminaliteten og trygheden i boligområdet. Det kan gøres ved enten at gentage de undersøgelser, som
blev foretaget i opstartsfasen eller via udtræk fra kriminalitetsstatistikken og mindre kvantitative og kvalita-
tive stikprøveundersøgelser. Resultaterne heraf kan begrunde en fortsættelse af samarbejdet, en nedskalering
eller korrektion. Det bør endvidere løbende undersøges, om tryghedsnetværket fungerer optimalt. F.eks. om
nogle faggrupper skal træde ud af netværket og andre indtræde. Særlige indsatsområder og samarbejdsfor-
men skal eventuelt også revurderes.

Tryghedsnetværket bør på denne måde være selvkorrigerende i forhold til udviklingen i kriminaliteten og
(u)trygheden i boligområdet.

Effekten af tryghedsnetværket bør med mellemrum vurderes. Mange forhold kan spille ind på, om det går bedre eller dårligere med
kriminaliteten og tryghed i boligområdet, men partnerne bør sørge for, at indsatsen måles på forskellige måder.

24 25

Beredskabet i Gellerup – en effektiv strategi mod kriminalitet i et udsat boligområde.
CFBU, 2011

Tryghed i udsatte boligområder. Årsager til utryghed, indsatser for tryghed og tryghedsmåling i udsatte boligområder.
CFBU, 2012

Building Communities Resilient to Crime, Disasters and Violent Extremism.
Lemyre et al., 2008

PSP – et tværsektorielt samarbejde mellem politi, sociale myndigheder og psykiatri – inspiration til organisering.
Danske Regioner, KL, Politiet, Kriminalforsorgen og DKR, 2009

Samarbejdsplan: Politi – Kommune.
Nordsjællands Politi, 2012

PSP-samarbejdet: En kortlægning af PSP-Frederiksberg, Odense, Amager og Esbjerg.
SFI, 2011

Tværsektorielt kriminalitetsforebyggende samarbejde i særligt udsatte boligområder.
Rigspolitiet, 2013

Actioncard Litteratur

KONTAKT

UTRYGHED

KRIMINALITET

KOMMUNEN

BOLIGOMRÅDE
Helhedsplanen
Tlf/mail:

SSP/Gadeplanen
Tlf/mail:

Ejendomskontoret
Tlf/mail:

Social-psykiatrien
Tlf/mail:

Dårlig belysningHærværk Urolige psykisk syge
og misbrugereNarkosalg Mislighold Anden utryghed

SERVICE AL ARM

1 11 14 2
Det direkte nummer til

politiet i hele landet
Det direkte nummer ved
akut udrykning og livfare

Gemeinschaft
www.gemeinschaft.dk

www.dentryggekommune.dk

